December 4, 2018 #### BY HAND DELIVERY AND ELECTRONIC MAIL Luly E. Massaro, Commission Clerk Rhode Island Public Utilities Commission 89 Jefferson Boulevard Warwick, RI 02888 RE: Docket 4889 - The Narragansett Electric Company, d/b/a National Grid 2019 System Reliability Procurement Report **Joint Pre-Filed Direct Testimony** Dear Ms. Massaro: On behalf of National Grid, I have enclosed eleven copies of the Joint Pre-filed Direct Testimony of Matthew Chase, Ryan Constable, Stephen Lasher, and Timothy Roughan in the above-referenced docket. Thank you for your attention to this filing. If you have any questions, please contact me at 781-907-2121. Very truly yours, Raquel Webster #### **Enclosures** cc: Dockets 4888/4889 Service Lists Jon Hagopian, Esq. John Bell, Division #### Certificate of Service I hereby certify that a copy of the cover letter and any materials accompanying this certificate was electronically transmitted to the individuals listed below. The paper copies of this filing are being hand delivered to the Rhode Island Public Utilities Commission and to the Rhode Island Division of Public Utilities and Carriers. Joanne M. Scanlon <u>December 4, 2018</u> Date Docket No. 4888 - National Grid – 2019 Energy Efficiency Plan (EEP) Docket No. 4889 - National Grid – 2019 System Reliability Procurement Report (SRP) Service list updated 10/18/18 | Name/Address | E-mail Distribution List | Phone | |---|-----------------------------------|--------------| | Raquel Webster, Esq. | Raquel.webster@nationalgrid.com; | 781-907-2121 | | National Grid | Joanne.scanlon@nationalgrid.com; | | | 280 Melrose St. | Celia.obrien@nationalgrid.com; | | | Providence, RI 02907 | Rachel.henschel@nationalgrid.com; | | | | Matthew.Chase@nationalgrid.com; | | | | Timothy.Roughan@nationalgrid.com; | | | Jon Hagopian, Esq. | Jon.hagopian@dpuc.ri.gov; | 401-784-4775 | | Division of Public Utilities and Carriers | Macky.McCleary@dpuc.ri.gov; | | | | Jonathan.Schrag@dpuc.ri.gov; | | | | john.bell@dpuc.ri.gov; | | | | Ronald.Gerwatowski@dpuc.ri.gov; | | | | Albert.DeMiranda@dpuc.ri.gov; | | | Tim Woof | twoolf@synapse-energy.com; | | | Jennifer Kallay | | | | Synapse Energy Economics | jkallay@synapse-energy.com; | | | 22 Pearl Street | | | | Cambridge, MA 02139 | | | | Marisa Desautel, Esq. (EERMC) | marisa@desautelesq.com; | 401-477-0023 | | Law Office of Marisa Desautel, LLC | | | | 55 Pine St. | | | | Providence, RI 02903 | | | | Mike Guerard, Optimal Energy | guerard@optenergy.com; | | | Mark E. LeBel, Esq. | mlebel@acadiacenter.org; | 617-742-0054 | | Acadia Center | | Ext. 104 | | 31 Milk Street Suite 501 | ENiedowski@acadiacenter.org; | | | Boston, MA 02108 | | | | Carol Grant, Commissioner | Carol.grant@energy.ri.gov; | | | Office of Energy Resources (OER) | Christopher.Kearns@energy.ri.gov; | | |--|------------------------------------|--------------| | | Nicholas.Ucci@energy.ri.gov; | | | | Becca.Trietch@energy.ri.gov; | | | | <u>Carrie.Gill@energy.ri.gov</u> ; | | | Andrew Marcaccio, Esq. | Andrew.Marcaccio@doa.ri.gov; | 401-222-8880 | | Dept. of Administration | | | | Division of Legal Services | | | | One Capitol Hill, 4 th Floor | | | | Providence, RI 02908 | | | | Larry Chretien, Executive Director | Larry@massenergy.org; | | | Green Energy Consumers Alliance | | | | Original & 9 copies file w/: | <u>Luly.massaro@puc.ri.gov</u> ; | 401-780-2107 | | Luly E. Massaro, Commission Clerk | Cynthia.WilsonFrias@puc.ri.gov; | | | Public Utilities Commission | Alan.nault@puc.ri.gov; | | | 89 Jefferson Blvd. | Todd.bianco@puc.ri.gov; | | | Warwick, RI 02888 | Margaret.hogan@puc.ri.gov; | | | Frederick Sneesby | Frederick.sneesby@dhs.ri.gov; | | | Dept. of Human Services | | | | Douglas W. Gablinske, Executive Director | doug@tecri.org; | | | The Energy Council of RI (TEC-RI) | | | | Kat Burnham, PPL | kat@ripower.org; | | | Chris Vitale, Esq., RI Infrastructure Bank | cvitale@hvlawltd.com; | | THE NARRAGANSETT ELECTRIC COMPANY d/b/a NATIONAL GRID RIPUC DOCKET NO. 4889 RE: 2019 SYSTEM RELIABILITY PROCUREMENT REPORT WITNESSES: MATTHEW CHASE, RYAN CONSTABLE, STEPHEN LASHER, AND TIMOTHY ROUGHAN DECEMBER 4, 2018 #### JOINT PRE-FILED DIRECT TESTIMONY **OF** MATTHEW CHASE, RYAN CONSTABLE, STEPHEN LASHER, AND TIMOTHY ROUGHAN #### THE NARRAGANSETT ELECTRIC COMPANY d/b/a NATIONAL GRID RIPUC DOCKET NO. 4889 RE: 2019 SYSTEM RELIABILITY PROCUREMENT REPORT WITNESSES: MATTHEW CHASE, RYAN CONSTABLE, STEPHEN LASHER, AND TIMOTHY ROUGHAN DECEMBER 4, 2018 ### **Table of Contents** | I. | Introduction | 1 | |-------|--|----| | II. | Purpose of Joint Testimony | 7 | | III. | 2019 System Reliability Procurement Report | 8 | | IV. | Consideration of NWAs in System Planning | 14 | | V. | Tiverton-Little Compton NWA Project | 17 | | VI. | South County East NWA Projects | 21 | | VII. | Customer-Facing Program Enhancement Study | 21 | | VIII. | Rhode Island Locational Incentives | 25 | | IX. | SRP Incentive Mechanism Proposal | 31 | | X. | Conclusion | 34 | **RIPUC DOCKET NO. 4889** RE: 2019 SYSTEM RELIABILITY PROCUREMENT REPORT WITNESSES: MATTHEW CHASE, RYAN CONSTABLE, STEPHEN LASHER, AND TIMOTHY ROUGHAN DECEMBER 4, 2018 **PAGE 1 OF 34** | 1 | I. | INTRODUCTION | |----|----|---| | 2 | Q. | Mr. Chase, please state your name and business address. | | 3 | A. | My name is Matthew Chase. My business address is 477 Dexter Street, Providence, | | 4 | | Rhode Island 02907. | | 5 | | | | 6 | Q. | Mr. Chase, by whom are you employed and in what position? | | 7 | A. | I am employed by National Grid USA Service Company, Inc. (Service Company) as | | 8 | | Engineer, Customer Reliability Analytics and NWA Solutions. I am responsible for the | | 9 | | System Reliability Procurement (SRP) regulatory filing of The Narragansett Electric | | 10 | | Company d/b/a National Grid (the Company or National Grid). I am also responsible for | | 11 | | Non-Wires Alternative (NWA) projects in Rhode Island and Massachusetts. | | 12 | | | | 13 | Q. | Mr. Chase, please describe your educational background and professional experience. | | 14 | A. | In 2014, I graduated from Worcester Polytechnic Institute with a Bachelor of Science Degree | | 15 | | in Electrical and Computer Engineering. After graduating from Worcester Polytechnic | | 16 | | Institute, I attended graduate school. In 2015, I was employed by Zachry Nuclear | | 17 | | Engineering as an Electrical Engineer I. From January 2015 to April 2016, I performed | | 18 | | various work involving design, construction, and implementation of electrical and nuclear | | 19 | | systems. I then joined National Grid USA in May 2016 as an Associate Engineer in | | 20 | | Advanced Grid Engineering of the Network Solutions group. In June 2017, I was promoted | | 21 | | to Engineer into the Non-Wires Alternative Offerings group in New Energy Solutions at | RIPUC DOCKET NO. 4889 RE: 2019 SYSTEM RELIABILITY PROCUREMENT REPORT WITNESSES: MATTHEW CHASE, RYAN CONSTABLE, STEPHEN LASHER, AND TIMOTHY ROUGHAN DECEMBER 4, 2018 **PAGE 2 OF 34** | 1 | | National Grid. From June 2017 to December 2017, I was a project engineer for NWA | |----|----|--| | 2 | | projects in Rhode Island and Massachusetts. In January 2018, I began my current position, | | 3 | | which includes being lead program manager of the SRP Report. | | 4 | | | | 5 | Q. | Have you previously testified before the Rhode Island Public Utilities Commission | | 6 | | (PUC)? | | 7 | A. | No, I have not. | | 8 | | | | 9 | Q. | Mr. Constable, please state your name and business address. | | 10 | A. | My name is Ryan M. Constable. My business address is 40 Sylvan Road, Waltham, | | 11 | | Massachusetts 02451. | | 12 | | | | 13 | Q. | Mr. Constable, by whom are you employed and in what position? | | 14 | A. | I am employed by the Service Company as Consulting Engineer in Grid Modernization | | 15 | | Solutions. | | 16 | | | | 17 | Q. | Mr. Constable, please describe your educational background and professional | | 18 | | experience. | | 19 | A. | I received a Bachelor of Science in Electric Power Engineering from Rensselaer Polytechnic | | 20 | | Institute in Troy, New York in 1993 and a Certificate of Industrial Management and Power | | 21 | | Engineering from Worcester Polytechnic Institute in Worcester, Massachusetts in 2000. I am | ### THE NARRAGANSETT ELECTRIC COMPANY d/b/a NATIONAL GRID **RIPUC DOCKET NO. 4889** RE: 2019 SYSTEM RELIABILITY PROCUREMENT REPORT WITNESSES: MATTHEW CHASE, RYAN CONSTABLE, STEPHEN LASHER, AND TIMOTHY ROUGHAN **DECEMBER 4, 2018** **PAGE 3 OF 34** | 1 | | a Registered Professional Engineer in Massachusetts, number 41632. I worked at National | |----|----|---| | 2 | | Grid from 1994 to 2000 and 2010 to the present. I have held various positions of increasing | | 3 | | responsibility in the area of Distribution Planning. From 1994 to 1998, I was a Project | | 4 | | Engineer responsible for the design and maintenance of the electric infrastructure serving | | 5 | | commercial and residential customers in southeastern Massachusetts. During the period 1998 | | 6 | | to 2000, I was a Planning Engineer conducting long-range electric system studies. From 2010 | | 7 | | to 2011, I worked as a Principal Engineer in the Utility of the Future department developing | | 8 | | the Worcester Smart Energy Solution Pilot. In 2011, I became the Manager of Distribution | | 9 | | Planning and Asset Management – New England, directing a ten-person team to conduct | | 10 | | annual planning activities, perform long-range planning studies, and develop regulatory | | 11 | | filings. In 2017, I became
the Acting Director of the department. In the period 2000 to 2010, | | 12 | | I worked for three independent transmission development companies, TransEnergie U.S., | | 13 | | Cross Sound Cable Company, and Brookfield Renewable Power. | | 14 | | | | 15 | Q. | Have you previously testified before the PUC? | | 16 | A. | Yes. | | 17 | | | | 18 | Q. | Mr. Lasher, please state your name and business address. | | 19 | A. | My name is Stephen Lasher. My business address is 477 Dexter Street, Providence, | | 20 | | Rhode Island 02907. | RIPUC DOCKET NO. 4889 RE: 2019 SYSTEM RELIABILITY PROCUREMENT REPORT WITNESSES: MATTHEW CHASE, RYAN CONSTABLE, STEPHEN LASHER, AND TIMOTHY ROUGHAN DECEMBER 4, 2018 **PAGE 4 OF 34** Q. Mr. Lasher, by whom are you employed and in what position? A. I am employed by the Service Company as a Principal Engineer in the Grid Modernization Solutions Group under the US Electric Business Unit. The Grid Modernization Solutions Group is responsible for supporting the Company's transition to the Modern Grid through identification and evaluation of potential next opportunities, technologies, or processes to provide measurable value. Such tasks will be done while remaining focused on the Company's 2030 Vision and fundamental goals to provide a safe, efficient, reliable, and sustainable system across all of National Grid USA. 9 10 1 ### Q. Mr. Lasher, please describe your educational background and professional experience. 11 A. I graduated from the University of Cincinnati with a Bachelor of Science Degree in Civil 12 and Environmental Engineering in 1997, and from the Massachusetts Institute of Technology with a Master of Science Degree in Mechanical Engineering in 1999. From 13 1999 to 2010, I was employed by Arthur D. Little Inc. and later by TIAX LLC, both 14 15 Cambridge-based consulting and technology development companies, as a Consultant, 16 Program Manager, Group Manager, and Business Development Leader. My 17 responsibilities included the following: managing and leading technology assessment, 18 research, and development programs for emerging energy technologies; managing and 19 leading the Clean Energy and Fuels Group, which included a dozen engineers and 20 scientists; leading technical marketing in the transportation, building technology, 21 distributed generation, and portable power sectors; and acting as a government liaison and **RIPUC DOCKET NO. 4889** RE: 2019 SYSTEM RELIABILITY PROCUREMENT REPORT WITNESSES: MATTHEW CHASE, RYAN CONSTABLE, STEPHEN LASHER, AND TIMOTHY ROUGHAN DECEMBER 4, 2018 PAGE 5 OF 34 advocated for clean energy policy and funding support with the U.S. Department of Energy, U.S. Department of Defense, state agencies, and with members of Congress. From 2010 to 2012, I was employed by Satcon Technology Corporation, a Boston-based solar inverter company, as their Director of Business Development for R&D and later as their Director of Product Management for Central Inverters. My responsibilities included the following: developing research, developing and demonstrating projects with government and commercial partners including solar energy, smart grid, energy storage, electric vehicle, and microgrid projects; managing the product lifecycle for existing central inverter products; and leading new inverter product strategy and roadmap development. From 2012 to 2014, I was self-employed as a consultant to various small businesses in Massachusetts and Rhode Island, where I provided technical and market insights for clients, drove new product development programs, and helped capture new business and outside funding opportunities for the development and commercialization of emerging energy technologies. From 2014 to 2015, I was employed by eNow Inc., a Warwick-based manufacturer of solar power solutions for the transportation sector, as their Vice President of Business Development. My responsibilities included the following: managing technical, regulatory, and marketing aspects of all products and services; growing partner relationships; developing strategic plans; and leading new product development programs. From 2015 to 2016, I was employed by Sensata Technologies, Inc., an Attleboro-based supplier of sensors and controls for a broad range of markets and applications, as their North American Market Manager for Performance Sensors. My responsibilities included: leading 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 **RIPUC DOCKET NO. 4889** RE: 2019 SYSTEM RELIABILITY PROCUREMENT REPORT WITNESSES: MATTHEW CHASE, RYAN CONSTABLE, STEPHEN LASHER, AND TIMOTHY ROUGHAN **DECEMBER 4, 2018** PAGE 6 OF 34 | 1 | | US team to accelerate business growth; developing strategic plans and product road maps; | |----|----|---| | 2 | | and leading proposal and business case review for executive leadership approval. In April | | 3 | | 2016, I joined National Grid USA as a Principal Engineer in the Advanced Grid | | 4 | | Engineering Group under the New Energy Solutions Business Unit. My responsibilities | | 5 | | have included the following: technical lead for Niagara Mohawk Power Corporation's | | 6 | | (NMPC) Reforming the Energy Vision (REV) Distributed System Platform (DSP) | | 7 | | Demonstration Project in Buffalo, New York; technical lead for National Grid's Non- | | 8 | | Wires Alternative (NWA) project deferral calculations; co-author of National Grid's Grid | | 9 | | Modernization Strategy Roadmap; business lead for the Narragansett Electric Company's | | 10 | | (NEC) Power Sector Transformation (PST) Grid Modernization Plan. | | 11 | | | | 12 | Q. | Have you previously testified before the PUC? | | 13 | A. | No, I have not. | | 14 | | | | 15 | Q. | Mr. Roughan, please state your name and business address. | | 16 | A. | My name is Timothy R. Roughan. My business address is 40 Sylvan Road, Waltham, | | 17 | | MA 02451. | | 18 | | | | 19 | Q. | Mr. Roughan, by whom are you employed and in what position? | | 20 | A. | I am employed by the Service Company as the Director of Regulatory Strategy for Rhode | | 21 | | Island. | **RIPUC DOCKET NO. 4889** RE: 2019 SYSTEM RELIABILITY PROCUREMENT REPORT WITNESSES: MATTHEW CHASE, RYAN CONSTABLE, STEPHEN LASHER, AND TIMOTHY ROUGHAN DECEMBER 4, 2018 **PAGE 7 OF 34** | 1 | Q. | Mr. Roughan, please describe your educational background and professional | | |----|-----|--|--| | 2 | | experience. | | | 3 | A. | I have a BSME from WPI and have worked at National Grid USA and its predecessor | | | 4 | | companies since 1982 in a variety of roles. Recently, I have worked extensively on matters | | | 5 | | relating to distributed generation and non-wires alternatives. | | | 6 | | | | | 7 | Q. | Have you previously testified before the PUC? | | | 8 | A. | Yes, I have testified before the PUC in several dockets, the most recent being | | | 9 | | Docket 4770 and Docket 4780. I have also testified at previous SRP hearings since 2009. | | | 10 | | | | | 11 | II. | PURPOSE OF JOINT TESTIMONY | | | 12 | Q. | What is the purpose of this joint testimony? | | | 13 | A. | The purpose of this joint testimony is to present the 2019 SRP Report, which the | | | 14 | | Company developed as part of an iterative process with the Parties. ¹² As is described in | | | 15 | | the Report, implementation of the 2019 SRP Report will allow the Company to meet its | | | 16 | | obligation to provide safe, reliable, and efficient electric service for customers at | | | 17 | | reasonable cost. | | The 2019 SRP Report presented in this filing is the eighth annual plan submitted to the PUC pursuant to the provisions of R.I. Gen. Laws § 39-1-27.7.7. The Parties include the Rhode Island Division of Public Utilities and Carriers (Division), the Energy Efficiency and Resource Management Council (EERMC), Acadia Center, Green Energy Consumers Alliance (formerly People's Power & Light), The Energy Council of Rhode Island, the Rhode Island Office of Energy Resources, and National Grid. THE NARRAGANSETT ELECTRIC COMPANY d/b/a NATIONAL GRID **RIPUC DOCKET NO. 4889** RE: 2019 SYSTEM RELIABILITY PROCUREMENT REPORT WITNESSES: MATTHEW CHASE, RYAN CONSTABLE, STEPHEN LASHER, AND TIMOTHY ROUGHAN **DECEMBER 4, 2018** **PAGE 8 OF 34** #### 2019 SYSTEM RELIABILITY PROCUREMENT REPORT III. | 2 | 0. | How did the Compan | y prepare the 2019 SRP | Report for review | v bv the PUC? | |---|----|---------------------------|------------------------|-------------------|---------------| | | | | | | | | 3 | A. | The Company prepared the first draft of the 2019 SRP Report, which it submitted to the | |----|----|--| | 4 | | Parties on August 13, 2018 for review. In preparing the 2019 SRP Report, the Company | | 5 | | had meetings and discussions with members of the Rhode Island Energy Efficiency | | 6 | | Collaborative (Collaborative). ³ Meetings and discussion with Collaborative members | | 7 | | continued through three draft versions up until October 4, 2018 when the Energy | | 8 | | Efficiency and Resource Management Council (EERMC) voted on the 2019 SRP Report | | 9 | | In this filing, the Company has proposed a funding request for CY 2019 totaling | | 10 | | \$329,800. This proposed SRP funding request includes a range of project work that is | | 11 | | required to maintain safe and reliable service and expand the Company's capability to do | | 12 | | so. The project work that is included in the 2019 SRP Report is specifically designed to | | 13 | | meet system performance objectives and/or customer service requirements, which the | | 14 | | Company must address as part of its public service obligation. In the Report, the | | 15 | | Company has provided a detailed explanation of the categories of investment it plans to | | 16 | |
undertake, the factors motivating the nature and amount of investment to be completed, | | 17 | | and the specific projects that will be undertaken in Rhode Island. | 18 Members of the Collaborative presently include the Company, the Division, the OER, TEC-RI, Green Energy Consumers Alliance, Acadia Center, several EERMC members, and representatives from the EERMC's Consulting Team. **RIPUC DOCKET NO. 4889** RE: 2019 SYSTEM RELIABILITY PROCUREMENT REPORT WITNESSES: MATTHEW CHASE, RYAN CONSTABLE, STEPHEN LASHER, AND TIMOTHY ROUGHAN DECEMBER 4, 2018 **PAGE 9 OF 34** Q. 1 How does the 2019 SRP Report align with the Docket 4600 goals for the electric 2 distribution system? In Table 1 of Section 5 of the 2019 SRP Report, the Company has detailed how the 3 A. 4 Report either advances, detracts, or remains neutral on achieving Docket 4600 goals for 5 the electric distribution system. 6 7 Q. How does the 2019 SRP Report coordinate with Power Sector Transformation 8 (PST)? 9 The 2019 SRP Report coordinates with the following PST Phase One Report goals: (1) A. 10 Control the long-term costs of the electric system; (2) give customers more energy 11 choices and information; and (3) build a flexible grid to integrate more clean energy 12 generation. The 2019 SRP Report coordinates with these goals through NWA 13 opportunities. SRP has the potential to control the long-term costs of the electric system 14 by proactively searching for potential NWA opportunities to be implemented on the 15 electric distribution grid instead of the traditional wires option at lower costs to 16 customers. NWA opportunities are natively cost-effective, and several different types of 17 environmentally-responsible technologies and solution may be implemented as an NWA 18 solution. SRP provides customers with more energy choices and information through 19 programs such as NWA participation opportunities. SRP is designed to build a flexible grid to integrate more clean energy generation through NWA opportunities, initiation of **RIPUC DOCKET NO. 4889** RE: 2019 SYSTEM RELIABILITY PROCUREMENT REPORT WITNESSES: MATTHEW CHASE, RYAN CONSTABLE, STEPHEN LASHER, AND TIMOTHY ROUGHAN > DECEMBER 4, 2018 PAGE 10 OF 34 1 the Rhode Island System Data Portal, and engagement with third-party solution 2 providers. 3 4 The 2019 SRP Report also coordinates with the following PST Phase One Report 5 recommendations: (1) Synchronize filings related to Distributed System Planning; (2) 6 Improve forecasting; (3) Establish customer and third-party data access plans; and (4) 7 Compensate locational value. SRP has synchronized with Distribution System Planning 8 and the ISR filing to a certain extent, in that potential NWA opportunities are screened 9 for as part of DSP and that SRP takes into account the annual electric peak load 10 forecasting. The 2019 SRP Report currently includes information on forecasted electric 11 load growth for the main purpose of identifying and coordinating with potential NWA 12 opportunities. SRP establishes customer and third-party data access through the Rhode 13 Island System Data Portal. The 2019 SRP Report presents the Company's research and 14 findings on locational incentive analysis for Rhode Island and details the Company's 15 commitment to stakeholder engagement and discussion regarding locational incentives in 16 Rhode Island. 17 18 Please see Section 4 of the 2019 SRP Report for more detail regarding SRP's 19 coordination with PST. RIPUC DOCKET NO. 4889 RE: 2019 SYSTEM RELIABILITY PROCUREMENT REPORT WITNESSES: MATTHEW CHASE, RYAN CONSTABLE, STEPHEN LASHER, AND TIMOTHY ROUGHAN DECEMBER 4, 2018 **PAGE 11 OF 34** | 1 | Q. | What is the Company's coordination between SRP and other required Company | |----|----|---| | 2 | | filings in Rhode Island? | | 3 | A. | The Company is working to bring the SRP Report in line with the other state filings the | | 4 | | Company submits to ensure a cohesive and comprehensive plan framework and | | 5 | | implementation. The Company has coordinated with the Energy Efficiency (EE) Plan to | | 6 | | ensure that efforts are not being duplicated. The Company continues further coordination | | 7 | | between SRP and other required Company filings such as the Infrastructure, Safety, and | | 8 | | Reliability Plan (ISR Plan), and the Renewable Energy Growth (RE Growth) Program. | | 9 | | | | 10 | | In addition, the Company recognizes the desire to more fully implement the entire NWA | | 11 | | and locational incentive effort with the work proposed in a particular year's ISR Plan | | 12 | | filing. To assist with this effort, the Company will host quarterly NWA/Locational | | 13 | | Incentive meetings to provide further transparency to the Rhode Island Division of Public | | 14 | | Utilities and Carriers (Division) and the Rhode Island Office of Energy Resources | | 15 | | (OER). | | 16 | | | | 17 | Q. | Please explain how the 2019 SRP Report is structured. | | 18 | A. | The 2019 SRP Report, includes the System Reliability Procurement funding request for | | 19 | | CY 2019. The 2019 SRP Report itemizes the recommended work activities by | | 20 | | project/program and provides budgets for O&M expenses for the respective SRP projects | | 21 | | and programs. After the end of the calendar year, the Company trues up the SRP | RIPUC DOCKET NO. 4889 RE: 2019 SYSTEM RELIABILITY PROCUREMENT REPORT WITNESSES: MATTHEW CHASE, RYAN CONSTABLE, STEPHEN LASHER, AND TIMOTHY ROUGHAN **DECEMBER 4, 2018** **PAGE 12 OF 34** 1 Report's projected expense levels used for establishing the revenue requirement to actual 2 or allowed investment and expenditures on a cumulative basis and reconciles the revenue 3 requirement associated with the actual investment and expenditures to the revenue billed 4 from the rate adjustments implemented at the beginning of each calendar year. 5 6 Q. Please describe the categories of work activities that are included in the 2019 SRP 7 Report to address service reliability. 8 The Company's overall objective in preparing the 2019 SRP Report is to arrive at a A. 9 budget plan that is the optimal balance in terms of making the investments necessary to 10 improve the performance of the electrical distribution system, thereby, resulting in 11 maintaining the overall reliability of the system, while also ensuring a cost-effective use 12 of available resources. Therefore, the 2019 SRP Report includes the investment needed 13 to: meet state and federal regulatory requirements applicable to the electric system; 14 address load growth/migration; maintain reliable service; sustain asset viability through 15 targeted investments driven primarily by condition; and engage in efforts that support this 16 work. 17 18 Q. Please summarize the categories of System Reliability Procurement spending 19 covered by the 2019 SRP Report. 20 The proposed 2019 SRP Report addresses the following budget categories for CY 2019, A. 21 or the twelve-month calendar year ending December 31, 2019: spending on the **RIPUC DOCKET NO. 4889** RE: 2019 SYSTEM RELIABILITY PROCUREMENT REPORT WITNESSES: MATTHEW CHASE, RYAN CONSTABLE, STEPHEN LASHER, AND TIMOTHY ROUGHAN **DECEMBER 4, 2018** **PAGE 13 OF 34** Marketing & Engagement Plan for the Rhode Island System Data Portal; the Customer-Facing Program Enhancement Study; and for the evaluation process of the Requests for Proposals (RFPs) for the three South County East NWA Projects. 4 5 #### Q. Please review the CY 2019 SRP Funding Request. 6 A. The funding request of the 2019 SRP Report is associated with three key work categories: 7 (1) the Marketing & Engagement Plan; (2) the Customer-Facing Program Enhancement Study; and (3) the South County East NWA RFP Evaluation. The table below summarizes the proposed spending for each of these key work categories for CY 2019. 10 11 9 8 #### **Summary of 2019 SRP Funding Request** | SRP Section | SRP Initiative | Cost | |-------------|---|-----------| | 6.2 | Marketing & Engagement Plan | \$124,800 | | 11.4 | Customer-Facing Program Enhancement Study | \$175,000 | | 10.3 | South County East RFP Evaluation | \$30,000 | | | Total | \$329,800 | As shown in the table above, the Company proposes a total of \$329,800 for the funding request for SRP projects and programs. The Marketing & Engagement Plan has \$124,800 allocated in the funding request for the Company to perform marketing and raise awareness with third-party solution providers and the public about the Rhode Island System Data Portal. 17 **RIPUC DOCKET NO. 4889** RE: 2019 SYSTEM RELIABILITY PROCUREMENT REPORT WITNESSES: MATTHEW CHASE, RYAN CONSTABLE, STEPHEN LASHER, AND TIMOTHY ROUGHAN DECEMBER 4, 2018 **PAGE 14 OF 34** | 1 | | The Customer-Facing Program Enhancement Study has \$175,000 allocated in the | |----|-----|---| | 2 | | funding request for the Company to perform market research, evaluate and test novel | | 3 | | approaches on incentivizing customer behavior in a way that can be used to address | | 4 | | electrical distribution-level constraints. | | 5 | | | | 6 | | The South County East RFP Evaluation has \$30,000 allocated in the funding request for | | 7 | | the Company to perform evaluations on project bid responses for the three South County | | 8 | | East NWA Projects. | | 9 | | | | 10 | Q. | Is the Company able to provide a list and detail of the specific projects that will be | | 11 | | undertaken in each of the work categories of the 2019 SRP Report? | | 12 | A. | Yes. In the 2019 SRP Report, the Company has provided detail on the specific projects | | 13 | | within each work category that would be undertaken in CY 2019 as part of the 2019 SRP | | 14 | | Report. The Company and the Parties have reviewed these planned projects and the | | 15 | | overall spending levels and
have reached consensus regarding the appropriate investment | | 16 | | levels for CY 2019. | | 17 | | | | 18 | IV. | CONSIDERATION OF NWAS IN SYSTEM PLANNING | | 19 | Q. | Please provide a concise summary of the NWA screening process. | | 20 | A. | The NWA screening process uses the following criteria to identify possible solutions to | | 21 | | reduce, avoid or defer the T&D wires solution over an identified time period: | ### THE NARRAGANSETT ELECTRIC COMPANY d/b/a NATIONAL GRID RIPUC DOCKET NO. 4889 RE: 2019 SYSTEM RELIABILITY PROCUREMENT REPORT WITNESSES: MATTHEW CHASE, RYAN CONSTABLE, STEPHEN LASHER, AND TIMOTHY ROUGHAN **DECEMBER 4, 2018** **PAGE 15 OF 34** | 1 | | a. The need is not based on asset condition; | |----|----|---| | 2 | | b. The wires solution, based on engineering judgment, will likely cost more than \$1 | | 3 | | million; | | 4 | | c. If load reductions are necessary, then they are expected to be less than 20 percent of | | 5 | | the relevant peak load in the area of the defined need; | | 6 | | d. Start of wires alternative construction is at least 36 months in the future; and | | 7 | | e. At its discretion the utility may consider and, if appropriate, propose a project that | | 8 | | does not pass one or more of these criteria if it has reason to believe that a viable | | 9 | | NWA solution exists, assuming the benefits of doing so justify the costs. | | 10 | | The last screening criterion is used in cases where an NWA may not defer the entire T&D | | 11 | | project, but could defer part of the overall scope of the project. This is referred to as | | 12 | | "partial" or "hybrid" NWA. | | 13 | | | | 14 | Q. | Why are past Area Studies being re-evaluated for potential NWA opportunities | | 15 | | again? | | 16 | A. | The Company recognizes that NWA technology costs change over time, and projects that | | 17 | | might not have been viable at the time of study might become viable if technology costs | | 18 | | decrease over time. Additionally, the load relief need is still present for the town of | | 19 | | Providence and for the East Bay area. | | | | | RIPUC DOCKET NO. 4889 RE: 2019 SYSTEM RELIABILITY PROCUREMENT REPORT WITNESSES: MATTHEW CHASE, RYAN CONSTABLE, STEPHEN LASHER, AND TIMOTHY ROUGHAN **DECEMBER 4, 2018** **PAGE 16 OF 34** | 1 | Q. | What is the Company's proposed work on the Rhode Island System Data Portal in | |----|----|---| | 2 | | 2019? | | 3 | A. | The Company proposes further enhancement of the Portal by completing the following | | 4 | | actions: | | 5 | | • Identify locations where electric vehicle (EV) level 3 charging stations can | | 6 | | potentially be implemented or installed, without negatively affecting the health or | | 7 | | rating of an electric grid feeder. Level 3 charging stations are units that are rated | | 8 | | at approximately 300 kW. Action to be complete by September 30, 2019. | | 9 | | • Identify areas where large non-EV public transportation fleets are located in order | | 10 | | to forecast where potential fleet conversion of non-EV to EV may occur. Action | | 11 | | to be complete by July 1, 2019. | | 12 | | • Include redacted area studies in the Portal by December 31, 2019. | | 13 | | | | 14 | | The Company also commits to having a discussion with the Parties regarding an "Open | | 15 | | RFP" situation, which would entail posting previously-identified potential NWA | | 16 | | opportunities that were determined to be non-economic or not cost-effective. | | 17 | | | RIPUC DOCKET NO. 4889 RE: 2019 SYSTEM RELIABILITY PROCUREMENT REPORT WITNESSES: MATTHEW CHASE, RYAN CONSTABLE, STEPHEN LASHER, AND TIMOTHY ROUGHAN DECEMBER 4, 2018 **PAGE 17 OF 34** | 1 | Q. | How will the Company be compensated for the proposed work on the Rhode Island | |----|----|--| | 2 | | System Data Portal in 2019? | | 3 | A. | The Company has not included any Portal work in the 2019 SRP Funding Request. | | 4 | | Instead, the Company, in agreement with the Parties, has set two of the Portal proposed | | 5 | | work items as separate action-based incentive items. The Company intends to complete | | 6 | | this proposed work and therefore earn compensation through the SRP Incentive | | 7 | | Mechanism. | | 8 | | | | 9 | V. | TIVERTON-LITTLE COMPTON NWA PROJECT | | 10 | Q. | Please provide a concise background of the Tiverton-Little Compton NWA Project. | | 11 | A. | The purpose of the Tiverton-Little Compton NWA Project (TLC NWA Project) was to | | 12 | | provide load relief in the same geographical footprint as the Tiverton NWA Pilot. | | 13 | | | | 14 | | The Little Compton Battery Storage (LCBS) Project started as an RFP solicitation for an | | 15 | | integrated NWA solution, which was previously approved within the 2017 SRP Report in | | 16 | | Docket 4655 as part of the Tiverton Pilot. The Company completed the RFP in early | | 17 | | 2017, resulting in a battery storage project as the winning bid. The Company then | | 18 | | proposed the LCBS Project in the 2018 SRP Report to resolve the need in the Tiverton- | | 19 | | Little Compton area, which was subsequently approved in Docket 4756. However, | | 20 | | during the process of implementation, the LCBS Project was delayed and experienced | | 21 | | project scope creep; the LCBS Project was not installed for the summers of 2017 or 2018. | RIPUC DOCKET NO. 4889 RE: 2019 SYSTEM RELIABILITY PROCUREMENT REPORT WITNESSES: MATTHEW CHASE, RYAN CONSTABLE, STEPHEN LASHER, AND TIMOTHY ROUGHAN DECEMBER 4, 2018 **PAGE 18 OF 34** | In light of these delays, the Company decided to reissue the RFP for this potential NWA | |--| | opportunity in the original filing of the 2019 SRP Report on October 15, 2018. The | | Company correspondingly reframed the LCBS Project as the "Tiverton-Little Compton | | NWA Project." This was done in consideration of reissuing the RFP and to maintain a | | technology agnostic characteristic for third-party solution providers for the RFP process | | | | Following the October filing, National Grid's internal forecasting group issued the 2019 | | Electric Peak Forecast in early November 2018. National Grid has recently re-evaluated | | the loading concern in early December of 2018, which is the basis of the NWA project | | and concluded that the loading concern has been mitigated through natural distributed | | generation development. Working collaboratively with the Division, the OER, and the | | other stakeholders, the Company recognizes that the NWA process in general is still | | relatively new to all stakeholders and requires continuous review. The Company does | | plan to work on lessons learned with stakeholders to review the process utilized in both | | the Tiverton/Little Compton area and the rest of state to better capture the way this sort | | of 'natural distributed generation' affects the Company's load forecasting methodology | | through its on-going NWA discussions and quarterly meetings. At this time, National | | Grid proposes to remove the Tiverton Little Compton NWA RFP from the 2019 SRP. | RIPUC DOCKET NO. 4889 RE: 2019 SYSTEM RELIABILITY PROCUREMENT REPORT WITNESSES: MATTHEW CHASE, RYAN CONSTABLE, STEPHEN LASHER, AND TIMOTHY ROUGHAN DECEMBER 4, 2018 **PAGE 19 OF 34** ## Q. Please provide additional details on why the TLC NWA Project should be removed ### from the SRP Report. Since the 2017 analysis that informed the 2018 SRP Report, distributed generation has naturally occurred in the area at approximately 900 kilowatts. Also, in-queue distributed generation currently totals over 6,000 kilowatts. Lastly, the most recent 2019 Electric Peak Forecast shows negative growth rates for this area. The existing distributed generation and current forecast lead to projected loading on the 33F4 circuit of 98% or less. The in-queue distributed generation may reduce this further depending on hour of the future peak. As a result of these three factors, the original loading driver for the NWA project has reduced such that there is no planning criteria issue. A. #### 2017 Analysis – Basis of 2018 SRP Report | | | Projected Load | | | | | | |------------|--------|----------------|------|------|------|------|------| | Substation | Feeder | 2019 | | 2025 | | 2030 | | | | | Amps | %SN | Amps | %SN | Amps | %SN | | TIVERTON | 33F3 | 428 | 89% | 435 | 91% | 446 | 93% | | TIVERTON | 33F4 | 508 | 111% | 517 | 113% | 529 | 116% | %SN = Percent Summer Normal Rating **RIPUC DOCKET NO. 4889** RE: 2019 SYSTEM RELIABILITY PROCUREMENT REPORT WITNESSES: MATTHEW CHASE, RYAN CONSTABLE, STEPHEN LASHER, AND TIMOTHY ROUGHAN DECEMBER 4, 2018 PAGE 20 OF 34 ### 1 #### 2019 Analysis – Current | | | Projected Load | | | | | | |------------|--------|----------------|-----|------|-----|------|-----| | Substation | Feeder | 2019 | | 2025 | | 2030 | | | | | Amps | %SN | Amps | %SN | Amps | %SN | | TIVERTON | 33F3 | 359 | 75% | 348 | 73% | 342 | 71% | | TIVERTON | 33F4 | 446 | 98% | 433 | 95% | 425 | 93% | 3 2 %SN = Percent Summer Normal Rating 4 5 - Q. Please provide additional detail on the in-service and in-queue distributed - 6 generation that has developed in this area since the original analysis. - 7 A. The following tables shows the in-service and in-queue distributed generation that has - 8 developed over 2017 and 2018 for the area of concern (33F3 and 33F4 circuit area). 9 | Substation | Feeder | Interconnected since 2017 kW | Proposed
Since 2017 kW | |------------|--------|------------------------------|---------------------------| | TIVERTON | 33F3 | 570 | 2520 | | TIVERTON | 33F4 | 340 | 14100 | | TOTAL | | 910 | 16620 | 10 - 11 For this unique analysis, National Grid removed a
10,000-kilowatt proposal on the 33F4. - 12 This was done to remove possible debate on interconnection feasibility with no impact on - the conclusion. 14 RIPUC DOCKET NO. 4889 RE: 2019 SYSTEM RELIABILITY PROCUREMENT REPORT WITNESSES: MATTHEW CHASE, RYAN CONSTABLE, STEPHEN LASHER, AND TIMOTHY ROUGHAN DECEMBER 4, 2018 **PAGE 21 OF 34** | 1 | VI. | SOUTH COUNTY EAST NWA PROJECTS | |----|------|--| | 2 | Q. | What is the Company's proposal for the South County East NWA Projects? | | 3 | A. | The Company's proposal for the 2019 calendar year is to identify technologies and/or | | 4 | | methodologies through the RFP bid process that, when implemented, will provide an | | 5 | | NWA solution for the specific South County East project area. | | 6 | | | | 7 | Q. | What is the Company's proposed funding plan for the South County East NWA | | 8 | | Projects? | | 9 | A. | The Company proposes \$30,000 for the South County East NWA Projects in calendar | | 10 | | year 2019. This accounts for approximately \$10,000 for each of the three project RFP | | 11 | | evaluations. This corresponds with the Company's plan and proposal for the South | | 12 | | County East NWA Projects for calendar year 2019. | | 13 | | | | 14 | VII. | CUSTOMER-FACING PROGRAM ENHANCEMENT STUDY | | 15 | Q. | What is the purpose of the Customer-Facing Program Enhancement Study? | | 16 | A. | The purpose of the proposed Customer-Facing Program Enhancement Study | | 17 | | (Enhancement Study) is to evaluate and test customer-side opportunities beyond energy | | 18 | | efficiency that are cost effective and provide the path to lower supply and delivery costs | | 19 | | to customers in Rhode Island. The specific approach taken by the Enhancement Study is | | 20 | | to develop a long-term, peak load reduction program for Rhode Island that will employ | | | | | low-cost and easy-to-deploy methods to address distribution-level constraints. The **RIPUC DOCKET NO. 4889** RE: 2019 SYSTEM RELIABILITY PROCUREMENT REPORT WITNESSES: MATTHEW CHASE, RYAN CONSTABLE, STEPHEN LASHER, AND TIMOTHY ROUGHAN DECEMBER 4, 2018 **PAGE 22 OF 34** | 1 | | Company plans to integrate learnings from the Enhancement Study in future NEC | |----|----|---| | 2 | | programs and projects that engage customers in Rhode Island, because, although the | | 3 | | Enhancement Study will focus on addressing distribution-level constraints, it is | | 4 | | anticipated that the results of the Enhancement Study will be able to be used more | | 5 | | broadly to improve the efficiency and cost-effectiveness of other types of customer- | | 6 | | facing programs (e.g., Energy Efficiency, Residential Energy Storage, Electric Vehicle | | 7 | | Charging). | | 8 | | | | 9 | Q. | What does the Company intend to achieve with the Customer-Facing Program | | 10 | | Enhancement Study? | | 11 | A. | The objective of the Enhancement Study is to evaluate and test novel approaches to | | 12 | | incentivize customer behavior that can be used to address electrical distribution-level | | 13 | | constraints and improve environmental, economic, and grid performance outcomes from | | 14 | | residential and small commercial (R&SC) customer-facing programs. | | 15 | | | | 16 | Q. | What is the Company's goal in Phase 1 of the Enhancement Study? When does | | 17 | | Phase 1 occur? | | 18 | A. | The goal of Phase 1 is to develop a R&SC Customer Peak Load Reduction Program | | 19 | | Enhancement Plan (Program Plan) for the state. A vendor(s) with behavioral science and | | 20 | | customer research expertise will perform a thorough literature review and use the lessons | | 21 | | learned from other customer peak load reduction programs, direct assessments, and | RIPUC DOCKET NO. 4889 RE: 2019 SYSTEM RELIABILITY PROCUREMENT REPORT WITNESSES: MATTHEW CHASE, RYAN CONSTABLE, STEPHEN LASHER, AND TIMOTHY ROUGHAN DECEMBER 4, 2018 PAGE 23 OF 34 1 Rhode Island customer demographics, to develop novel customer engagement approaches 2 based on behavioral economic and other behavioral science principles that are designed 3 to increase customer enrollment, participation, and retention for R&SC customer classes. 4 Novel approaches could include economic and non-economic motivations for behavior, 5 based on accepted models of human behavior and social marketing. This may include 6 approaches such as behavioral nudges, social recognition and peer leadership, and 7 programs to increase perceived efficacy and behavioral control. Phase 1 occurs from 8 January 1, 2019 until December 31, 2019. 9 Is the Customer-Facing Program Enhancement Study cost-effective? Please 10 Q. 11 provide clear detail with respect to the different phases of the Enhancement Study. 12 Α. The Enhancement Study is primarily research, development and demonstration during Phases 1 through 3. Therefore, there will be very few benefits over the initial 13 14 Enhancement Study period compared to project costs. In the ten years following Phase 3 15 (2023 through 2032), however, the Company plans to integrate learnings from the 16 Enhancement Study in future programs and projects that engage customers in Rhode 17 Island. Therefore, a BCA calculation was performed for the initial four-year 18 Enhancement Study period (2019-2022) plus an additional 10-year period (2023-2032) 19 over which time it is assumed a future Rhode Island peak load reduction enhancement 20 program (Enhancement Program) will be deployed in other locations to address 21 additional distribution-level constraints. The total benefits and costs associated with both RIPUC DOCKET NO. 4889 RE: 2019 SYSTEM RELIABILITY PROCUREMENT REPORT WITNESSES: MATTHEW CHASE, RYAN CONSTABLE, STEPHEN LASHER, AND TIMOTHY ROUGHAN DECEMBER 4, 2018 **PAGE 24 OF 34** | 1 | | the proposed Study and the future Program summed over the assumed 14-year period | |----|----|---| | 2 | | results in a Net Present Value (NPV) based BCR of 1.54. This means that the estimated | | 3 | | benefits exceed the estimated costs over the 14-year period by 54%. | | 4 | | | | 5 | Q. | How does the Customer-Facing Program Enhancement Study apply to System | | 6 | | Reliability Procurement and the goals of Docket 4600? | | 7 | A. | The purpose of the Enhancement Study and the System Reliability Procurement (SRP) | | 8 | | are identical, i.e., identify customer-side opportunities beyond energy efficiency that are | | 9 | | cost effective and provide the path to lower supply and delivery costs to customers in | | 10 | | Rhode Island. The Enhancement Study addresses barriers related to a specific SRP | | 11 | | resource - i.e., demand response via on-demand usage reduction - designed to provide | | 12 | | local system reliability benefits. | | 13 | | | | 14 | | The Enhancement Study supports the goals of Docket 4600. Specifically, the Study | | 15 | | intends to: | | 16 | | • Provide for safe, clean, and affordable energy to customers in the long term by | | 17 | | developing and executing an optimized customer-side demand response program. | | 18 | | Strengthen the Rhode Island economy by engaging customers to help defer | | 19 | | investments in traditional wires solutions; | **RIPUC DOCKET NO. 4889** RE: 2019 SYSTEM RELIABILITY PROCUREMENT REPORT WITNESSES: MATTHEW CHASE, RYAN CONSTABLE, STEPHEN LASHER, AND TIMOTHY ROUGHAN DECEMBER 4, 2018 PAGE 25 OF 34 Address the challenge of climate change and help facilitate customer investment in 1 2 their facilities using behavioral economics to encourage customers to participate in 3 demand response events and reduce their energy use throughout the year using 4 connected customer devices or other means; and 5 Align Company, customer, and policy objectives and interests by developing and 6 executing customer-facing programs that benefit the distribution grid, Rhode Island 7 customers, and the Environment. 8 9 RHODE ISLAND LOCATIONAL INCENTIVES 10 0. Please provide a concise background of the Rhode Island Locational Incentives. 11 A. The Company's locational incentive research and analysis was conducted in 2017 under 12 the option the Company has to offer a locational incentive pursuant to the RE Growth 13 Program with stakeholder engagement from the Division and OER. The analysis 14 followed a three-phase approach: 1) expedited method for screening feeders and peak 15 analysis; 2) three approaches to understanding potential avoided cost benefits and 3) solar 16 contribution to load reduction. 17 The second step encompassed three different approaches to estimate potential benefits 18 19 from load relief, both broadly and at specific locations: 1) system-wide avoided 20 transmission and distribution cost; 2) feeder specific deferral value of distribution system upgrades as measured by the avoided revenue requirement NPV, multiplied by the **RIPUC DOCKET NO. 4889** RE: 2019 SYSTEM RELIABILITY PROCUREMENT REPORT WITNESSES: MATTHEW CHASE, RYAN CONSTABLE, STEPHEN LASHER, AND TIMOTHY ROUGHAN DECEMBER 4, 2018 **PAGE 26 OF 34** | 1 | | probability of a spot load developing necessitating an upgrade; 3) time-value deferral | |----|----|---| | 2 | | NPV, similar to what has been used for the Tiverton Pilot area. Further details of the | | 3 | | analysis are described in Section 12.1.1 through Section 12.1.3 of the 2019 SRP Report | | 4 | | filed with the PUC on October 15, 2018. | | 5 | | | | 6 | | The analysis concluded that due to the lack of specific NWA opportunities, a successful | | 7 | | history of offering multiple paths to solution providers by which to install DG in the state, | | 8 | | and no load growth in the Rhode Island service territory, that no locational incentives | |
9 | | should be proposed in the 2018 RE Growth filing. | | 10 | | | | 11 | | The analysis culminated with the Company presenting on the analysis and the results to | | 12 | | the Rhode Island Division and OER on September 12, 2017. A copy of the presentation | | 13 | | was provided as Appendix 5 in the 2019 SRP Report filed with the PUC on October 15, | | 14 | | 2018. | | 15 | | | | 16 | Q. | What is the Company's summary proposal for the Rhode Island Locational | | 17 | | Incentives? | | 18 | A. | Under Rhode Island General Laws Chapter 39-26.6 - The Renewable Energy Growth | | 19 | | Program, the Company proposes to further the work from the 2017 calendar year effort, | | 20 | | as detailed in Section 12.1 of the 2019 SRP Report filed with the PUC on October 15, | | 21 | | 2018, by using the deferral value for specific NWA locations at South County East to | RIPUC DOCKET NO. 4889 RE: 2019 SYSTEM RELIABILITY PROCUREMENT REPORT WITNESSES: MATTHEW CHASE, RYAN CONSTABLE, STEPHEN LASHER, AND TIMOTHY ROUGHAN DECEMBER 4, 2018 **PAGE 27 OF 34** provide a financial incentive for bidders to respond to when the NWA RFPs are issued late in 2018 as per the 2018 SRP Report. The Company elected to conduct the work for locational incentives within the SRP work plan rather than the RE Growth Program work plan to have a mechanism to pay for load relief from the NWA RFPs the Company issues within the SRP Plan. The Company is not proposing to provide locational incentives in the RE Growth Program at this time. To provide value back to customers, the Company initially suggests that the incentive uses no more than 60% of the deferral value on an annualized basis over the term of the deferral need, then estimating the number of kilowatt-hours needed in a location (load relief needed in kilowatts multiplied by the estimated hours the load relief is needed over the term of the deferral need) and calculating a per-kWh credit to be paid based on performance of the winning bidder's project or program. The percent suggested as the deferral value was selected as a starting point to determine whether a bidder to an NWA RFP would find this value to be sufficient. It is important not to over-pay initially for NWA solutions for fear of setting future payment expectations. There are two main reasons the Company suggests using this 60% of the deferral value as a locational incentive for the RFPs: 1) for any non-wires alternative (NWA) to be net beneficial to customers, the Company cannot spend the same amount of money as it would on a traditional utility solution; and 2) the Company has yet to see that 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 **RIPUC DOCKET NO. 4889** RE: 2019 SYSTEM RELIABILITY PROCUREMENT REPORT WITNESSES: MATTHEW CHASE, RYAN CONSTABLE, STEPHEN LASHER, AND TIMOTHY ROUGHAN **DECEMBER 4, 2018** **PAGE 28 OF 34** 1 an NWA solution actually will defer a traditional utility solution, and therefore, there is a 2 risk premium to employing NWAs. 3 4 The specific details of this calculation are ongoing as they are part of the larger project to 5 issue new RFPs for the South County East NWA projects which will not be released until 6 later in calendar year 2018. The Company commits to continue stakeholder engagement 7 and discussion regarding locational incentives in Rhode Island. With this input, the 8 Company would determine the proper avenue for proposing such an incentive and 9 appropriately file for approval to pay these incentives showing the projects the Company 10 expects to fund with the incentives. 11 12 Q. What is the current status of Distributed Generation (DG) growth in Rhode Island? 13 As presented at the Rhode Island Quarterly DG Interconnection Meeting in July 2018 and A. as illustrated in the tables below, interconnection trends for both DG applications 14 15 received and for DG interconnected have trended upwards year-over-year since 2011, in terms of the number of applications and megawatts.⁴ This trend is applicable to both 16 complex and simple projects.⁵ 17 18 ⁴ The numbers for 2018 have not been finalized since the full 2018 calendar year has not yet completed. ⁵ A simple project is considered any distribution project that is under 10 kW for 1-phase lines or 25 kW for 3-phase lines, while a complex project is over this threshold. THE NARRAGANSETT ELECTRIC COMPANY d/b/a NATIONAL GRID RIPUC DOCKET NO. 4889 RE: 2019 SYSTEM RELIABILITY PROCUREMENT REPORT WITNESSES: MATTHEW CHASE, RYAN CONSTABLE, STEPHEN LASHER, AND TIMOTHY ROUGHAN DECEMBER 4, 2018 PAGE 29 OF 34 ### **Rhode Island Complex Interconnection Application Trends** | Received Applications, Complex | | Interconnected Applications, Complex | | | |--------------------------------|-------|--------------------------------------|------|------| | | MW | Apps | MW | Apps | | 2011 | 25.0 | 27 | 1.0 | 8 | | 2012 | 36.0 | 60 | 7.2 | 12 | | 2013 | 23.0 | 53 | 13.3 | 19 | | 2014 | 23.2 | 47 | 17.8 | 22 | | 2015 | 58.9 | 102 | 3.3 | 27 | | 2016 | 134.2 | 139 | 21.1 | 52 | | 2017 | 297.3 | 149 | 23.8 | 55 | | 2018 | 349.9 | 161 | 5.5 | 27 | | Total | 947.6 | 738 | 93.0 | 222 | 2 1 ### **Rhode Island Simplified Interconnection Application Trends** | Received Applications, Simple | | Interconnected Applications, Simple | | | |-------------------------------|------|-------------------------------------|------|-------| | | MW | Apps | MW | Apps | | 2011 | 0.2 | 30 | 0.2 | 21 | | 2012 | 0.2 | 41 | 0.3 | 45 | | 2013 | 0.3 | 77 | 0.2 | 51 | | 2014 | 0.6 | 127 | 0.4 | 77 | | 2015 | 3.2 | 599 | 1.9 | 329 | | 2016 | 10.1 | 1,724 | 8.1 | 1,351 | | 2017 | 12.6 | 2,237 | 10.8 | 1,832 | | 2018 | 7.7 | 1,313 | 4.4 | 774 | | Total | 34.8 | 6,148 | 26.4 | 4,480 | 4 5 #### Q. What is the current status of electric peak load in Rhode Island? - 6 A. Although the Locational Incentive analysis was performed in the summer of 2017, the - 7 current Rhode Island 2018 Electric Peak (MW) Forecast for the long-term (2018-2032),⁶ - 8 provided in Appendix 1 of the 2019 SRP Report filed with the PUC on October 15, 2018, ⁶ Gredder, Joseph F, and Pedram Jahangiri. "Rhode Island 2018 Electric Peak (MW) Forecast; Long-Term: 2018 to 2032." *Rhode Island System Data Portal*, National Grid, 10 Jan. 2018, http://ngrid-ftp.s3.amazonaws.com/RISysDataPortal/Docs/RI_Forecast_PEAK_2018_Report_rev1_Jan2018.pdf. **RIPUC DOCKET NO. 4889** RE: 2019 SYSTEM RELIABILITY PROCUREMENT REPORT WITNESSES: MATTHEW CHASE, RYAN CONSTABLE, STEPHEN LASHER, AND TIMOTHY ROUGHAN DECEMBER 4, 2018 **PAGE 30 OF 34** | 1 | | continues to support the conclusion that the Rhode Island service territory is not | |----|----|--| | 2 | | experiencing load growth. As explained on pages four and five of the Rhode Island 2018 | | 3 | | Electric Peak (MW) Forecast, the service territory is experiencing negative growth of - | | 4 | | 0.1% annually over the next fifteen years. | | 5 | | | | 6 | | Additionally, the Company presented at the Rhode Island Quarterly DG Interconnection | | 7 | | Meeting in July 2018 that, by the end of 2018, the Company forecasts that Rhode Island's | | 8 | | electric load will be reduced by 1.2% from historical load levels. This reduction is based | | 9 | | on an assumption of solar DG having a 21% annual average capacity factor and | | 10 | | forecasted 25 MW of solar. By the end of 2019, the Company forecasts that Rhode | | 11 | | Island's electric load will be reduced an incremental 0.4%, assuming 21% annual average | | 12 | | capacity factor and forecasted 32 MW of solar. | | 13 | | | | 14 | Q. | What does the Company expect the future of Locational Incentives in Rhode Island | | 15 | | to be? | | 16 | A. | In the Company's last general rate case in consolidated Docket Nos. 4770/4780, the PUC | | 17 | | approved an Amended Settlement Agreement (Settlement Agreement), which reflected | | 18 | | modifications approved by the PUC at its August 3, 2018 Open Meeting. Included in the | | 19 | | Settlement Agreement is the approval of an electric transportation initiative in Rhode | | 20 | | Island. Additionally, the PUC's decision in this proceeding provides that the utility must | | 21 | | include opportunities for EVs in distribution level planning. While factors such as | **RIPUC DOCKET NO. 4889** RE: 2019 SYSTEM RELIABILITY PROCUREMENT REPORT WITNESSES: MATTHEW CHASE, RYAN CONSTABLE, STEPHEN LASHER, AND TIMOTHY ROUGHAN > DECEMBER 4, 2018 PAGE 31 OF 34 advances in energy efficiency, distributed solar, and behind-the-meter storage decrease utility load, the electrification of transportation and heat are expected to reverse that trend. The expected increase in DC Fast Charging that results from the Power Sector Transformation electric transportation initiative and Rhode Island's Zero Emission Vehicle (ZEV) Draft Plan goals for growing EV adoption more than 40-fold by 2025 will have to be managed with appropriate electrical service and distributed generation and storage resources to effectively prevent system overloading and to avoid utility peak demand charges. The Company does see an opportunity in the future to offer locational incentives in locations where load on the electric distribution system is increasing due to the growth of electric vehicle supply equipment (EVSE) and electric heat. 11 12 10 1 2 3 4 5 6 7 8 9 #### IX. SRP INCENTIVE MECHANISM PROPOSAL - 13 **Q.** What is the SRP Incentive Mechanism? - 14 A. The SRP Incentive Mechanism is a system that incentivizes the Company to complete 15 actions or implement distributed energy resources (DERs) that would otherwise have a 16 higher risk factor, such as NWA solutions in comparison to traditional wires solutions, or 17 does not have cost recovery associated with the action. 18 - Q. What are the Action-Based SRP Incentives for 2019? What is the reason
for these - 20 incentive items? - 21 A. The Action-Based SRP Incentives for calendar year 2019 are listed in the table below. **RIPUC DOCKET NO. 4889** RE: 2019 SYSTEM RELIABILITY PROCUREMENT REPORT WITNESSES: MATTHEW CHASE, RYAN CONSTABLE, STEPHEN LASHER, AND TIMOTHY ROUGHAN DECEMBER 4, 2018 PAGE 32 OF 34 #### **Summary of Action-Based SRP Incentives** | Section | Action | Date | % of 2019
SRP | |------------------------------------|---|--------------------|------------------| | | | | Budget | | Rhode Island System
Data Portal | Identify areas where large non-EV public transportation fleets are located | July 1, 2019 | 2% | | Rhode Island System
Data Portal | Identify locations where EV level 3 charging stations can potentially be implemented or installed | September 30, 2019 | 2% | | South County East
NWA Projects | Awarded and completion of first vendor milestone for all 3 projects | December 31, 2019 | 2% | These incentive items will encourage the Company to perform further work on the Rhode Island System Data Portal, as detailed by the first two incentive action items, and to make significant progress on the South County East NWA Projects. Additionally, the Rhode Island System Data Portal does not have cost recovery in the 2019 SRP Report for performing this further work because the Company, in agreement with the Parties, reasons that the Action-Based Incentive is an appropriate mechanism for compensation for this work. The South County East NWA Projects have an action-based incentive to encourage the Company to implement NWA solutions because NWA solutions are recognized as having a higher risk factor than traditional wires solutions. RIPUC DOCKET NO. 4889 RE: 2019 SYSTEM RELIABILITY PROCUREMENT REPORT WITNESSES: MATTHEW CHASE, RYAN CONSTABLE, STEPHEN LASHER, AND TIMOTHY ROUGHAN DECEMBER 4, 2018 **PAGE 33 OF 34** 1 Q. When will the Company propose the incentive earnings for a specific year's action-2 based incentive item? 3 The Company will propose the incentive earnings for a specific year's action-based A. 4 incentive items in the SRP Report that covers the calendar year two years after when the 5 specific action-based incentive items were first proposed. For example, the action-based 6 incentive items for calendar year 2018 will have their incentive earnings proposed in the 7 2020 SRP Report. This will allow for full calendar year assessment for action-based 8 incentive items. 9 10 What is the Savings-Based SRP Incentive? Q. The Savings-Based SRP Incentive is the part of the SRP Incentive Mechanism that 11 A. 12 encompasses incentives for the Company to install DERs as a result of SRP initiatives. 13 The Company will be obligated to demonstrate that DERs were installed as a result of the SRP initiatives. This demonstration would require: 1) an affidavit from the DER provider 14 15 that Company marketing influenced their decision to site, and 2) confirmation that the DER was installed in the current year of the SRP plan (i.e., calendar year 2019). For the Company to earn savings-based incentives on them, the DERs must be deemed cost- PUC's Docket 4600-A Guidance Document. effective according to the Rhode Island cost-effectiveness framework established in the 20 19 16 17 RIPUC DOCKET NO. 4889 RE: 2019 SYSTEM RELIABILITY PROCUREMENT REPORT WITNESSES: MATTHEW CHASE, RYAN CONSTABLE, STEPHEN LASHER, AND TIMOTHY ROUGHAN DECEMBER 4, 2018 **PAGE 34 OF 34** | 1 | X. | CONCLUSION | |----|-----------|--| | 2 | Q. | In your opinion does the 2019 SRP Report fulfill the requirements established in | | 3 | | relation to the safety and reliability of the Company's electric distribution system in | | 4 | | Rhode Island? | | 5 | A. | Yes. The 2019 SRP Report is designed to establish the NWA and SRP-related activities | | 6 | | in Rhode Island that are necessary to meet the needs of Rhode Island customers and | | 7 | | maintain the overall safety and reliability of the Company's electric distribution system. | | 8 | | The Company believes that the proposed 2019 SRP Report accomplishes these | | 9 | | objectives. As such, the PUC's approval of the proposed 2019 SRP Report is essential | | 10 | | for the Company to continue maintaining a safe and reliable electric distribution system | | 11 | | for its Rhode Island customers. | | 12 | | | | 13 | Q. | Does this conclude this testimony? | | 14 | A. | Yes, it does. |